EMSD Technology Conference CxP Software Topics CONSTELLATION # EMSD Technology Exchange Software Topics - CxP Software and Autonomy Technology Needs, - Presented by Ron Morillo - CxP Mission Operations Technology Needs - Presented by Ernest Smith - CxP Integrated Build Tool Concepts - Presented by Leslye Boyce - CxP Verification, Validation and Accreditation Concepts - Presented by Randy Wallace # CxP Software and Autonomy Technology Needs Ron Morillo SAVIO Software 11/14/2007 CONSTELLATION #### Software technology drivers - The Constellation Program is interested in software technologies that support the following program objectives: - Build safer software-intensive systems - Mitigate common cause failures - Reduce development and schedule risk - Manage the size and complexity of software interactions in all the phases of the life-cycle. - Improve fault detection, isolation and recovery techniques - Lower operational and maintenance cost. - Enable the move to greater on-board autonomy - Intelligent human-in-the-loop automation - Improve system performance analysis. - Timing, trending, forecasting #### Requirement Maturation: - Ontology systems to determine precise meaning of requirements, avoid possible (mis)interpretations and determine completeness of the requirement set. - Requirement analysis for inconsistencies and contradictions - Many software-related mishaps, including common cause failures, trace back to incomplete or missing requirements #### Design/Architecture: - Capture the design knowledge once; use it to code, test and verify, operate the system - Physical and behavioral models that capture system properties, cause/effects, environment and interactions: - Quantify the complexity of SW code and interfaces - Improve model-based analysis and verification, testability and timing analysis. - Investigate the true bounds of dissimilar software design. - SW fault containment concepts. #### Autonomy and FDIR: - Adjustable levels of autonomy and FDIR. - Technology for onboard Decision Support and Expert-guided troubleshooting to crew/ Ground. - Tie diagnostic/prognostic tools to on-board reconfiguration managers and/or intelligent controllers. - Within tight timing constraints: - Minimize false alarms, diagnosis ambiguity. - Detect trends - Assess failure severity for C&W. - Better forecasting capability (of system degradation, of remaining useful life, of impending failure..) - Re-planning following a failure: - Decompose high-level objectives onboard, incorporate locally determined information (situational awareness) and create an new execution plan. - When autonomy meets imperfect information: inductive reasoning techniques for managing certain degree of data inconsistency, limited knowledge or uncertain symptoms; models that manage imprecision and uncertainties #### SW implementation: - Code analyzers and compliance rule checkers - Auto coding of critical software functions #### SW Verification and Validation: - Targeting specific tests towards mitigating specific classes or types of software defects. - Error injection, tracing and analysis technology - Model-based analysis for validation of safety-critical software designs. - Test suite generation, including behavioral coverage of safety-critical software functions. - Advanced Validation Testing that determines failure boundaries and margins for safety-critical functions. - Auto code tools for state estimation, data analysis and to streamline the test activity. - Verification and validation of autonomy and automation functions implemented in flight computers. #### Software reliability - Quantifying the software risk contribution to the total risk in a system. - Modeling software failures. - Mature the technology of predictive SW/system reliability models validating these models with operational data. ### Mission Operations Overview For Technology Needs Assessment #### Mission Operations Overview For Technology Needs Assessment - Mission Operations at Johnson Space Center is preparing for our support to the Constellation Program - Major mission operations systems upgrades/development include the Mission Control Center Systems, the Cx Training Facilities, Mission Ops Reconfiguration System, and Flight Design Applications - Technologies areas we require include those related to: - Autonomy applications related to mission operations - Integrated Systems Health Monitoring tools - Software development tools (especially JAVA enterprise technology and Workflow tools) - Data mining/knowledge management - CFDP compatible tools for file transfers (CCSDS-based implementation of FTP) - Mission monitoring (telemetry and command) tools and applications - Scheduling tools - Training support applications and simulations technologies for both stand-alone parttask trainers and full capability simulations of vehicle systems - We have partnered with Ames for the past 2 years on technology infusion projects to enhance efficiency and capability associated with our plan/train/fly capabilities within Mission OPS, but are interested in other sources for technology infusion ## Constellation Program Integrated Build # ESMD Technology Exchange Conference Nov 2007 Leslye Boyce (850) 894-1761 Leslye.a.boyce@nasa.gov ## CONSTELLATION #### **Phased Development Activities** - CxP Integrated Software Planning is a complex task that requires a time phase approach and build up of capabilities - Builds on multiple System Baselines as time phased capability is developed, integrated and verified (Qual. + Accept.) - Maintains & integrates multiple System Baselines during concurrent Architectural development - Provides Increment buildup of capability based on mission objectives #### Key enablers for process include - Planned Phased Delivery of System Software from Projects - Reduction in Software Build Cycle Times to reduce risks - Identification and specification of Infrastructure Support Tools - Distributed, Early Interface Testing for design validation, risk reduction and Hardware/Software Integration #### **Verification and Validation Interactions** #### **Requirements Highlights** - The IBT is the authentic source for all software, associated data and meta data for the CxP - ◆ The IBT supports the planning, tracking, submittal, and distribution of software and data between the various Constellation projects and elements - ◆ The IBT supports the decisions and manages the activities for the Computing Systems Control Panel as directed by the Constellation System Engineering Control Board - ◆ The IBT supports the planning and tracking for System Integration Plan #### Integrated Information Delivery ## Desired End-State Captured in the SIP Focused Look at ISS IOC - Draft # Modeling and Simulation Verification, Validation and Accreditation # ESMD Technology Exchange Conference Nov 2007 Randy Wallace (256) 544-2940 Randal.L.Wallace@nasa.gov ## CONSTELLATION #### **NASA M&S Environment** - Over 400 existing simulations - Various conditions - Numerous development efforts - Over 700 identified needs for M&S - Compressed schedules #### M&S VV&A "It works as I thought it would." Developer Verification Agent #### **VERIFICATION** The process of determining that a model [or simulation] implementation and its associated data accurately represents the developer's conceptual description and specifications... **Did we build the thing right?** "It looks just like the real thing." Functional Expert Validation Agent #### **VALIDATION** The process of determining the degree to which a model [or simulation] and its associated data provides an accurate representation the real world from the perspective of the intended uses of the model or simulation... *Did we build the right thing?* "It suits my needs." Requester/User Accreditation Agent #### **ACCREDITATION** The official acceptance of a model or simulation or federation of models and simulations and its associated data to use for a specific purpose... **Should it be used?** Verification, Validation, and Accreditation (VV&A): A process for substantiating the credibility of models and simulations. #### **Benefits of VV&A** - Increase the credibility of M&S used. - Supports NASA M&S Standard 70009 - Reduce the risks associated with the M&S used. - Establish a solid understanding of M&S strengths and weaknesses, and the bounds within which they can credibly support decision-making. - Ensure informed decision-making. - Reliably realize the benefits of simulation VV&A provides a mechanism to communicate credibility between M&S developers, analysts and decision makers #### A Three Phased NASA Process #### NASA M&S VV&A Needs - Increased Awareness of VV&A requirements and applicability - **♦** Tools to automate the verification process - Consistent information management systems - Real-world referent data on developmental systems - Analysis Standards - Analysis Recommended Practices Guide #### The Fundamental Questions #### **Contact Information** #### Randy Wallace - M&S VV&S Lead, CxP Software and Avionics Integration Office (SAVIO) - randal.l.wallace@nasa.gov - 256-544-2940 #### **♦ Lisa Caine** - Aegis Technologies - <u>Lcaine@aegistg.com</u> - 256-922-0802